

STEERING LINKAGE (4WD)

REMOVAL AND INSTALLATION OF STEERING LINKAGE

Remove and install the parts as shown.

SR3033

HINT: (See page
[SR-93](#))

(MAIN POINTS OF REMOVAL AND INSTALLATION)

1. DISCONNECT AND CONNECT PITMAN ARM FROM/TO SECTOR SHAFT

- (a) Loosen the pitman arm nut.
- (b) Using SST, disconnect the pitman arm from the sector shaft.
SST 09628-62011

- (c) When connecting, align alignment marks on the pitman arm and the sector shaft, and install the spring washer and nut.

2. DISCONNECT PITMAN ARM FROM RELAY ROD

Using SST, disconnect the pitman arm from the relay rod.
SST 09611-22012

3. DISCONNECT TIE ROD FROM RELAY ROD

Using SST, disconnect the tie rod from the relay rod.
SST 09611-22012

4. DISCONNECT TIE ROD FROM KNUCKLE ARM

Using SST, disconnect the tie rod from the knuckle arm.
SST 09628-62011

5. CONNECT TIE ROD

- (a) Screw the tie rod ends into the tie rod.

HINT: The tie rod length should be approximately 328.5 mm (12.933 in.), and the remaining length of threads on both tie rod ends should be equal.

- (b) Turn the tie rods so that they cross at about 90 degrees. And connect it.

6. DISCONNECT STEERING DAMPER FROM RELAY ROD

Using SST, disconnect the steering damper from the relay rod.

SST 09611-22012

7. DISCONNECT IDLER ARM FROM RELAY ROD

Using SST, disconnect the idler arm from the relay rod.

SST 09610-20012

DISASSEMBLY OF IDLER ARM BRACKET

1. REMOVE IDLER ARM BRACKET CAP

Using a screwdriver and hammer, remove the idler arm bracket cap.

2. REMOVE IDLER ARM WITH SHAFT

Remove the nut and pull the idler arm with the shaft off the idler arm bracket.

3. REMOVE OIL SEAL

Using a screwdriver, remove the oil seal.

ASSEMBLY OF IDLER ARM BRACKET

1. INSTALL OIL SEAL

Using SST, tap in a new oil seal.

SST 09620-30010 (09624-30010, 09631-00020)

2. APPLY MP GREASE

3. INSTALL IDLER ARM WITH SHAFT

- Install the idler arm shaft to the bracket.
- Install the washer and nut.

Torque: 78 N·m (800 kgf·cm, 58 ft·lbf)

4. INSPECT IDLER ARM FOR ROTATION CONDITION

Using a torque meter, turn the nut several times and take the torque reading.

Torque (Turning): 0.5 - 2.9 N·m

(5 - 30 kgf·cm, 5 - 26 in.·lbf)

If necessary, replace the bushings.

5. IF NECESSARY, REPLACE BUSHINGS

- (a) Using a screwdriver, remove the bushings.
- (b) Using SST, install each bushing to the idler arm bracket.
SST 09620-30010 (09627-30010, 09631-00020)

6. INSTALL IDLER ARM BRACKET CAP

- (a) Apply sealant to the cap end.
Sealant: Part No. 08826-00090, THREE BOND 1281 or equivalent
- (b) Using SST, install the idler arm bracket cap.
SST 09223-46011